
COMMONWEALTH OF KENTUCKY

BEFORE THE PUBLIC SERVICE COMMISSION

In the Matter of:

APPLICATION OF EAST KENTUCKY
POWER COOPERATIVE, INC. FOR A
DECLARATORY ORDER CONFIRMING
THE EFFECT OF KENTUCKY LAW AND
COMMISSION PRECEDENT ON RETAIL
ELECTRIC CUSTOMERS' PARTICIPATION
IN WHOLESALE ELECTRIC MARKETS

ORDER

)
)
)
)
)
)
)

CASE NO.
2017-00129

On March 13, 2017, East Kentucky Power Cooperative, Inc. ("EKPC") filed a

verified application , pursuant to 807 KAR 5:011 , Sections 14 and 19, for a declaratory

order addressing the legality of retail electric customers to participate in wholesale electric

markets. Specifically, EKPC requests the Commission to declare that:

1. Under Kentucky law and Commission precedent, retail electric customers

within EKPC's service territory are barred from participating in PJM's wholesale markets,

either directly or indirectly through a third party, unless through a tariff or special contract

approved by the Commission; and

2. Energy-efficiency resource providers within EKPC's service territory may

participate in the PJM Capacity Market only pursuant to a Commission approved tariff or

special contract, specifically to ensure that other retail electric customers within EKPC's

service territory are not: (a) unfairly or unlawfully disadvantaged and discriminated

against; {b) subjected to inefficient service; and (c) forced to unfairly, unjustly and

unreasonably subsidize the energy-efficiency resource provider's participation in the PJM

wholesale market; and

3. PJM is subject to the Commission's jurisdiction to enforce its prior Orders

in cases in which PJM has been granted voluntary intervention and has given

acknowledgements and consents; 1 and

4. PJM's decision to allow one or more retail energy-efficiency resource

providers located within EKPC's service territory to participate in its Capacity Market in a

manner inconsistent with Commission precedent is unlawful , unreasonable and a

violation of Kentucky law; and

5. EKPC and/or its Owner-Members may terminate electric service to any

energy-efficient resource provider who violates Kentucky law, a Commission Order, rule

or regulation or Commission-approved tariff pursuant to 807 KAR 5:006, Section 15; and

6. Commission Staff Opinion 2017-004 is affirmed in all respects.2

Upon filing its application for a declaratory order with the Commission, EKPC

served copies on PJM Interconnection, LLC ("PJM"); the Kentucky Attorney General's

Office of Rate Intervention ("AG"); and Richard Dram, an attorney who had previously

submitted a letter on behalf of an unnamed energy-efficiency resource ("EER") provider

opposing the substance of EKPC's request. Motions to intervene, along with responses

in support of EKPC's request for a declaratory order, were filed by Kentucky Power

Company ("Kentucky Power'') and Duke Energy Kentucky, Inc. ("Duke Kentucky"). The

Commission granted both motions to intervene. Written comments were also filed by

1 Subsequent to PJM's filing of comments on March 31 , 2017, EKPC filed on April 3, 2017, a motion
to withdraw this issue from consideration by the Commission.

2 Application at 2-3.

-2- Case No. 2017-00129

PJM and Gregory Dutton, an attorney representing an unnamed EER provider asserting

the same opposition to EKPC's request as previously asserted by Mr. Drom .

BACKGROUND

EKPC is a not-for- profit Generation and Transmission Cooperative organized

under KRS Chapter 279 and is a utility subject to the Commission's jurisdiction pursuant

to KRS 279.21 0(1) and KRS 278.010. Headquartered in Winchester, Kentucky, EKPC

owns approximately 3,250 megawatts of generation and 2,950 miles of transmission

lines. EKPC provides generation and transmission service at wholesale to its 16 Member-

Owners ("Cooperatives") who, in turn, provide retail electric service to approximately

530,000 retail customers in Kentucky.

In 2012, EKPC filed with the Comn;Jission an application requesting approval to

transfer functional control of certain transmission facilities to PJM. PJM is a regional

transmission organization ("RTO") that coordinates the movement of wholesale electricity

in all or parts of 13 states and the District of Columbia. PJM also operates an Energy

Market and a Capacity Market. EKPC's decision to fully integrate into PJM was based

on analyses showing significant economic, as well as non-quantifiable, benefits. PJM

requested and was granted intervention in that case . By Order entered on December 20,

2012, in Case No. 2012-00169, the Commission approved EKPC's request for the

transfer to PJM.3 Prior to EKPC's request to transfer functional control of certain

transmission facilities to PJM, the Commission approved a similar request by Kentucky

Power in 2004 and by Duke Kentucky in 2010. PJM requested , and was granted

intervention in both the Kentucky Power and Duke Kentucky cases.

3 Case No. 2012-00169, Application of East Kentucky Power Cooperative, Inc. to Transfer
Functional Control of Certain Transmission Facilities to PJM Interconnection, LLC (Ky. PSC Dec. 20, 2012).

-3- Case No. 2017-00129

Prior to filing its application for a declaratory order, EKPC submitted a written

request for the Commission Staff to issue a Staff Opinion on the issue underlying its

pending application, i.e ., whether retail electric customers could participate directly or

indirectly in PJM markets. In response to EKPC's request, Staff Opinion 2017-004 was

issued. That Staff Opinion, based on an analysis of relevant Kentucky statutes,

Commission Orders, and PJM commitments, concluded that retail electric customers

could not participate directly or indirectly as an EER in any PJM markets in the absence

of a tariff or special contract approved by the Commission.

EKPC'S ARGUMENT

EKPC notes that Kentucky has not restructured its electric market and, under the

provisions of KRS Chapter 278, EKPC has a statutory duty to supply electric generating

capacity and energy sufficient to meet the respective demands of its 16 Cooperatives.

Similarly, each of those 16 Cooperatives has a statutory duty to provide electric service

to their respective retail customers, and, in addition, each of those 16 Cooperatives has

an exclusive right to provide retail electric service within a territorial boundary established

pursuant to KRS 278.016 to 278.018. PJM administers a Capacity Market under a

construct then known as the Rel iability Pricing Model ("RPM") and an Energy Market

comprising a Day-Ahead Market and a Real -Time market. As a member of PJM and a

participant in PJM's Capacity and Energy Markets, EKPC purchases from PJM all of the

capacity and energy needed to serve its 16 Cooperatives and sells to PJM all of the

capacity and energy generated or owned by EKPC.

As the wholesale supplier to the 16 Cooperatives, EKPC is required to forecast,

plan, and execute capacity and energy purchases and sales in PJM. EKPC states that

-4- Case No. 2017-00129

in November 2016, it became aware that one or more persons were bidding or attempting

to bid into PJM's Capacity MarketEER-capacity products originating in EKPC's territory,

but that PJM refused to disclose information about such bids. Absent knowledge of the

quantity of EER being bid from its service territory into the PJM Capacity Market, EKPC

asserts that it will be unable to accurately estimate its load for purposes of bidding into

PJM's Capacity Market and will most likely overbid its load. This will result in EKPC's

acquiring more capacity than is actually needed, with the cost of the excess capacity

being paid for by all of the retail customers on EKPC's system, while EKPC's payment to

PJM for the excess capacity will flow back to the EER provider. EKPC calls this result an

unjust enrichment of the EER provider at the direct expense of all other retail customers

on EKPC's system . To prevent this unjust enrichment, and to avoid potential reliability

issues due to inaccurate estimates of the amount of EER on EKPC's system being bid

into the PJM markets, EKPC states, the direct or indirect participation by a retail customer

in PJM markets must be through either a tariff or a special contract on fi le with the

Commission .

EKPC's application includes extensive citations, as discussed below, to prior

Commission Orders stating that retail customers are prohibited from directly or indirectly

participating in PJM's Demand Response ("DR") programs, and PJM's acknowledgement

and acceptance of those prohibitions. EKPC claims that under Kentucky utility law, EER

is for all practical purposes treated the same as DR, and as a state that has not

restructured its electric markets, the prohibition of retail customers from participating

directly or indirectly in any PJM DR program applies equally to any EER programs.

-5- Case No. 2017-00129

KENTUCKY POWER'S ARGUMENT

Kentucky Power is engaged in the generation, transmission, and distribution of

electricity in all or portions of 20 counties in eastern Kentucky and is a utility as defined in

KRS 278.01 0(3)(a). Kentucky Power's Response to EKPC's application , filed on March

29, 2017, states that in 2002, it filed an application for approval to transfer functional

control of certain transmission facilities to PJM, but that the Commission initially denied

that request in 2003, based on concerns that the transfer could erode its jurisdiction.

Kentucky Power's application for approval of the transfer was subsequently approved in

2004, after PJM made specific commitments with respect to the Commission's

jurisdiction.4 Kentucky Power's Response states the approval of that transfer of control

to PJM was based in part upon representations set forth in a stipulation entered into by

PJM and all other parties to that case. Kentucky Power notes that Paragraph 4 of the

stipulation provided that:

Any PJM-offered demand side response or load interruptions
program will be made available to Kentucky Power for its retail
customers at Kentucky Power's election. No such program
will be made available by PJM directly to a retail customer of
Kentucky Power. Kentucky Power may, at its election, offer
demand side response programs to its retail customers. Any
such program would be subject to the applicable rules of the
Commission and Kentucky law.5

4 Case No. 2002-00475, Application of Kentucky Power Company D/8/A American Electric Power,
for Approval, to the Extent Necessary, to Transfer Functional Control of Transmission Facilities Located in
Kentucky to PJM Interconnection, L.L.C. Pursuant to KRS 278.218 (Ky. PSC May 19, 2004).

5 Kentucky Power's response at 2- 3.

-6- Case No. 2017-00129

 *Denotes Served by Email Service List for Case 2017-00129

*David S Samford
Goss Samford, PLLC
2365 Harrodsburg Road, Suite B325
Lexington, KENTUCKY 40504

*Kentucky Power Company
Kentucky Power Company
855 Central Avenue, Suite 200
Ashland, KY 41101

*Kenneth J Gish, Jr.
Stites & Harbison
250 West Main Street, Suite 2300
Lexington, KENTUCKY 40507

*Honorable Michael L Kurtz
Attorney at Law
Boehm, Kurtz & Lowry
36 East Seventh Street
Suite 1510
Cincinnati, OHIO 45202

*Honorable Mark R Overstreet
Attorney at Law
Stites & Harbison
421 West Main Street
P. O. Box 634
Frankfort, KENTUCKY 40602-0634

*East Kentucky Power Cooperative, Inc.
4775 Lexington Road
P. O. Box 707
Winchester, KY 40392-0707

*Rocco O D'Ascenzo
Duke Energy Kentucky, Inc.
139 East Fourth Street
Cincinnati, OH 45201

